

SIGNS OF PLANETS IN YOUNG DISKS

Hannah Jang-Condell

UNIVERSITY OF WYOMING

Protoplanetary Disks

- ▣ T Tauri (F,G,K stars) or Herbig Ae/Be (A,B stars)
- ▣ Young (~ 1 Myr)
- ▣ Optically thick
- ▣ Gas-dominated
- ▣ Era of Giant Planet formation

Roberge,
et al. 2005
(HST/STIS)

Fukagawa,
et al. 2004
(Subaru)

Directly Probe the Epoch of Planet Formation

Disk Self-Shadowing

Aristarchus crater, the Moon
Credit: NASA (Apollo 15)

Planet Shadows at 1 μm

Planet Shadows

Jang-Condell 2009

Angular Resolution

	1 AU	2 AU	4 AU	8 AU
$10 M_{\text{Earth}}$	0.02	0.04	0.09	0.17
$20 M_{\text{Earth}}$	0.03	0.05	0.11	0.22
$50 M_{\text{Earth}}$	0.04	0.07	0.15	0.29

1 AU at 100 pc = 0.01"

Planet Shadows

- ▣ Increase in depth with planet mass
- ▣ Increase in size with
 - Planet mass
 - Planet distance
- ▣ A way to detect young, distant Jupiters?

AB Aur

Oppenheimer,
et al., 2008

“Spot”

- 2.8σ
- $5-37 M_{\text{Jup}}$

Fomalhaut
HST ACS/HRC

Dust ring

Scattered
starlight
"noise"

Location of
Fomalhaut

Coronagraph
mask

No data

Background Star

No data

100 AU 13''

A planet in AB Aur?

Jang-Condell & Kuchner, 2010

< 1 M_{Jup} in AB Aur

Jang-Condell & Kuchner 2010

	χ_v^2
No planet	0.8
Saturn	0.4
Jupiter	2.2
3 Jupiter	17

No 5-37 M_{jup}
Planet!

Polarization “dimple”

Perrin, et al. 2009

NICMOS

Subaru
Lyot Project

A Cautionary Tale

- ▣ Scattered light doesn't tell the whole picture
- ▣ Be especially careful interpreting P images
- ▣ **Silver lining:** Jupiter-mass planets are detectable at ~ 100 AU in protoplanetary disks!

Gap Opening by Planets

- Bate et al., 2003
- Gap-opening threshold (Crida, et al. '06

$$\frac{3H}{4r_{Hill}} + \frac{50}{qRe} = 1$$

- $M_{crit} = 1 M_J$

Shadowed ~~Dimple~~ Gap

Aristarchus crater, the Moon
Credit: NASA (Apollo 15)

Gap
At
10 AU
1 μm

30 μm

100 μm

Jang-Condell & Turner 2011, submitted

TW Hya

- ▣ 56 parsecs
- ▣ Hubble observations
 - STIS
 - NICMOS
 - 7 wavelengths
- ▣ Debes, Jang-Condell, et al. (in prep)

Multi-wavelength Fit

Fit parameters:

- ▣ Gap depth
- ▣ Gap width
- ▣ Grain size
- ▣ Disk truncation
- ▣ **Gap depth 30%**
- ▣ **3-10 Earth mass planet**

Debes et al., in prep

LkCa 15

H-band scattered light

Thalmann et al., 2010

$$M_p < 6 M_J$$

(Espaillat, et al. 2008)

(Mulders, et al. 2010)

LkCa 15

H-band scattered light

Thalmann et al., 2010

$$1.5 M_J < M_p < 6 M_J$$

Jang-Condell & Turner 2011,
submitted

Giant Planet Formation

Core Accretion

Terrestrial
planet
formation

Slow

$\sim 10^6 - 10^7$ yr

Disk Instability

Fast

$\sim 10^3$ yr

Distant
Jupiters?

Disk Instability

- ▣ 3D hydrodynamic simulations of disk instability
- ▣ Self-gravitating clump formed

Boss 2001

1 μm

$\nu=3.75\text{e}+04$ GHz

3.6 μm

$\nu=8.33\text{e}+04$ GHz

5.8 μm

$\nu=5.17\text{e}+04$ GHz

8 μm

$\nu=3.00\text{e}+05$ GHz

15 μm

$\nu=2.00\text{e}+04$ GHz

24 μm

$\nu=1.25\text{e}+04$ GHz

70 μm

$\nu=4.29\text{e}+03$ GHz

160 μm

$\nu=1.88\text{e}+03$ GHz

350 μm

$\nu=857$ GHz

$\text{Jy}/\text{arcsec}^2$

$\text{Jy}/\text{arcsec}^2$

$\text{Jy}/\text{arcsec}^2$

$\text{Jy}/\text{arcsec}^2$

$\text{Jy}/\text{arcsec}^2$

$\text{Jy}/\text{arcsec}^2$

$\text{Jy}/\text{arcsec}^2$

$\text{Jy}/\text{arcsec}^2$

$\text{Jy}/\text{arcsec}^2$

1 micron

$\lambda = 1.0 \mu\text{m}$

$\nu = 3.00 \times 10^5 \text{ GHz}$

0.44 mm

$\lambda = 440.0 \mu\text{m}$

$\nu = 682 \text{ GHz}$

density at surface

density at midplane

Variability

335 yr

339 yr

346 yr

Jang-Condell & Boss (2007)

October 18, 2011

H. Jang-Condell

0.44 mm / 680 GHz

0.01'' (30m)

0.03'' (8m)

October 18, 2011

H. Jang-Condell

Infrared Variability

- ▣ See Flaherty & Muzerolle 2010, Espaillat et al. 2011, Morales-Calderon 2011, etc.
- ▣ Fluctuations in a gravitationally unstable disk + disk self-shadowing could cause variability in the near- to mid-infrared

Conclusions

- ▣ Finding planets in the process of forming will greatly improve our understanding of planet formation
- ▣ Detecting planets in protoplanetary disks is hard
 - Scattered light only probes surface layers
 - High resolution hard to obtain at long wavelengths
- ▣ Self-shadowing of gaps and dimples improves shadow contrast
- ▣ Variability could be an indication of disk instability

